

SEA Webinar Series: Data Management Tools for Risk Based Monitoring

About the National Charter School Resource Center

www.charterschoolcenter.ed.gov

- Funded through the U.S. Department of Education
- Makes accessible high-quality resources to support the charter school sector

Please visit:

http://www.charterschoolcent er.ed.gov for news, resources, and information on charter schools.

Presenters

Holly Garnell

John Moorse

3

Joanna Laghetto

Agenda

- Introduction Erin Pfeltz
- Poll Question
- Minnesota Department of Education CSP Grant Application: Holly Garnell
- Minnesota Department of Education, Risk-Based Monitoring: John Moorse
- Massachusetts Department of Education- Financial Dashboard Tool: Joanna C. Laghetto
- Questions and Comments

Introduction (1 of 3)

- > 2012 OIG Report on the CSP Finding No. 2 on Subgrantee Monitoring
- New Uniform Guidance 2 CFR 200.331
 - http://www2.ed.gov/policy/fund/guid/uniform-guidance/index.html
- Ensure that every subgrant is clearly identified as a subgrant and includes the required information.
- Evaluate each subgrantee's risk of noncompliance with Federal statutes, regulations, and the terms and conditions of the subgrant for purposes of determining the appropriate subgrantee monitoring.

Introduction (2 of 3)

New Uniform Guidance — 2 CFR 200.331

- Consider imposing specific subgrant conditions if appropriate.
- Monitor the activities of the subgrantee as necessary to ensure that the subgrant is used for authorized purposes, in compliance with Federal statutes, regulations, and the terms and conditions of the subgrant, and that subgrant performance goals are achieved.
- Depending on assessment of risk, consider monitoring tools that may be useful for the entity to ensure proper accountability and compliance with program requirements and achievement of performance goals.

Introduction (3 of 3)

New Uniform Guidance — 2 CFR 200.331

- Verify that every subgrantee is audited according as required by Subpart F (Audit Requirements).
- Consider whether the results of the sugrantee audits, on-site reviews, or other monitoring indicate conditions that necessitate adjustments to the grantee's own records.
- Consider taking enforcement action against noncompliant subgrantee.

Agenda

- Introduction Erin Pfeltz
- Poll Question
- Minnesota Department of Education CSP Grant Application: Holly Garnell
- Minnesota Department of Education, Risk-Based Monitoring: John Moorse
- Massachusetts Department of Education- Financial Dashboard Tool: Joanna C. Laghetto
- Questions and Comments

Participant Poll

Do you currently use risk-based monitoring practices to monitor subgrantees in your state? (Select the answer that best reflects your experience.)

- a) Yes.
- > b) In Development
- > c) No.

Agenda

- Introduction Erin Pfeltz
- Poll Question
- Minnesota Department of Education CSP Grant Application: Holly Garnell
- Minnesota Department of Education, Risk-Based Monitoring: John Moorse
- Massachusetts Department of Education- Financial Dashboard Tool: Joanna C. Laghetto

10

Questions and Comments

- > Holly Garnell, State CSP Project Director & Charter Center Coordinator, 651-582-8362, holly.garnell@state.mn.us
- Minnesota Charter Landscape: 157 charters, 19 approved to open in fall, 2015
- The SEA approves authorizers 26 approved authorizers in MN (SEA is not an authorizer)
- New school developers apply to authorizers using an authorizerspecific application
- > SEA reviews new school affidavit submitted by authorizer

- > The CSP grant application includes an assurance from authorizers that the grant is aligned with the charter contract and the school is meeting preoperational outcomes.
- Not every school that is approved to open receives a start-up grant.
- > Funding rate has historically been around 50% observed, not required/targeted.
- > 8 of the 19 schools approved to open next fall are funded so far (next round this spring).
- Schools can open without a CSP grant, but this is challenging.

CSP Grant Monitoring — Developing Risk Indicators

- The CSP project team participates in semi-monthly internal issues meetings with other MDE divisions where charter schools at risk of non-compliance in other key federal/state funding and other compliance issues are discussed. Regular attendees:
 - Federal Title programs
 - Food & Nutrition
 - English Learners
 - School Finance
 - Teacher Licensure
 - Special Education

CSP Grant Monitoring — Identifying Data Sources (1 of 2)

The CSP grant project requires the following data from each subgrantee -

- Detailed subgrantee expenditure report (monthy for new grantees) that includes:
 - Certification from subgrantee officials regarding accuracy of report;
 - Summary of amounts expended, remaining subgrant balance, and subgrant disbursement amount requested; and
 - > Detailed data about each expenditure transaction including payee, check date and amount, and brief description of cost.

14

CSP Grant Monitoring — Identifying Data Sources (2 of 2)

Annual subgrant project reports including:

- Detailed CSP property inventory records in compliance with OMB Circulars (now known as Uniform Grant Guidance) and MDE CSP project guidance;
- Current board is in compliance with state and federal requirements;
- Narrative on use of CSP funds to support approved subgrant objectives; and
- Narrative on use of CSP funds to support Federal Preference Priorities.

CSP Grant Monitoring — Allocating Monitoring Resources (1 of 2)

- A strong internal communications network has been developed where all MDE divisions keep the Charter Center informed regarding charter school issues, and if the charter is an active grantee, grant eligibility, payments, moving to the next phase, etc. could be impacted.
- > The MDE Charter Center monitors and evaluates Authorizer oversight of charter schools. Communications regarding compliance issues are typically with authorizers as they provide oversight the schools.
- MDE divisions responsible for other federal funding sources (e.g. Title programs, Special Ed, Food and Nutrition) include charter schools in their risk-based monitoring.

CSP Grant Monitoring — Allocating Monitoring Resources (2 of 2)

- MDE staff responsible for implementing the Regional Centers of Excellence and Statewide Systems of Support under MN's federal accountability waiver keep the Charter Center informed when issues arise in their work with the schools, and we then engage the authorizer.
- CSP project funds are monitored by means of monthly expenditure reports and desk review of source documents supporting expenditure reports at least twice during each three year CSP sub-grant period.
- > CSP on-site monitoring occurs once during each three year sub-grant period.

CSP Grant Monitoring — Corrective Action Requirements

- Most often, issues of non-compliance specific to the charter law are communicated to the authorizer, with a request for the authorizer's feedback on how the issues will be/are resolved. Follow up is with the authorizer.
- If determined that CSP intervention is necessary, the MDE Charter Center (either by the Grants Specialist or by the Project Director) notifies the subgrantee and their authorizer of non-compliance (via email) and freezes grant payment until non-compliance issues are corrected.

CSP Grant Monitoring — Continuous Improvement Processes

- MDE's CSP project guidance handout (General Overview) is provided to all board members and key school staff at beginning of grant project.
- Resources and handouts are made available to subgrantees including:
 - Sub-grant on-site and webinar training;
 - Property management and disposition guidance;
 - Procurement and purchasing guidance;
 - Conflict of interest guidance; and
 - Personnel Activity Reporting guidance.

Agenda

- Introduction Erin Pfeltz
- Poll Question
- Minnesota Department of Education CSP Grant Application: Holly Garnell
- Minnesota Department of Education, Risk-Based Monitoring: John Moorse
- Massachusetts Department of Education- Financial Dashboard Tool: Joanna C. Laghetto
- Questions and Comments

Minnesota Risk-Based Monitoring

John Moorse, Director — Division of Student Support john.moorse@state.mn.us

Overview of Selection Process

General Information (1 of 2)

- Risk factors determined after thorough consultation with Title administration.
- Process is run in September after application deadline.
- > All data used is available at the agency.
- Data is imported or manually entered into an Access database for use with risk queries.
- Risk factors are always under review to accommodate changes in federal regulations and district culture.
- Access automation speeds data manipulation but monitors are always watching the results for errors and/or needed updates to analysis.

General Information Continued... (2 of 2)

- Determine district identification information
- Determine relative / fixed risk factors
- Determine variable risk factors
- Calculate risk points for each district / charter
- Determine districts to be monitored for current year

District Identification

General ID information specific to Minnesota districts Categorized into 5 geographic areas:

- 1. Metro
- 2. North
- 3. Central
- 4. South
- 5. Charters (statewide)

Divided into equal three groups based on

- 1. Award size
- 2. Geographic location
- 3. Charger status

Relative / Fixed Risk Factors

These risk factors tend to remain relatively stable from one year to the next

- > Title I award amount
- > Title II award amount
- Number of public schools receiving funding
- Number of non-public schools receiving funding

Variable Fixed Risk Factors

These categories are more likely to change from one year to the next

- Application submitted on time
- Last time the district was monitored
- Waiver designation
- Number of years receiving funding (experience)
- State audit findings

Risk Calculation

- > Total risk points determined for each district
- Districts and charters grouped by geographic region
- > Each geographic region sorted by risk points(descending order)

© 2018 Safal Partners

Risk Analysis Factors

- Geography
- Complexity
- Cycle
- Program
- Experience
- Other MDE Internal Systems
- Risk Totals

Determine Number of Districts to be Monitored for Current Year

Proportionate Distribution

	TI-A Awards > 0	Proportion	#/Group (A,B,C)	39
Charters	136	39%	22	11
Metro	49	10%	17	4
North	72	15%	22	6
Central	91	19%	30	8
South	118	25%	39	10
TOTAL	466	100%	130	39

Final District Selection

- > In each geographic region
 - Begin with the highest number of risk points
 - Count down number of districts determined in proportionate distribution
- > Tie breaker(s) for districts with the same number of risk points
 - Higher variable risk point total
 - Application submission date
 - Largest total funding (TI and TII)

Agenda

- Introduction Erin Pfeltz
- Poll Question
- Minnesota Department of Education CSP Grant Application: Holly Garnell
- Minnesota Department of Education, Risk-Based Monitoring: John Moorse
- Massachusetts Department of Education- Financial Dashboard Tool: Joanna C. Laghetto
- Questions and Comments

Financial Dashboard

Joanna C. Laghetto Finance and Data Specialist

jlaghetto@doe.mass.edu

Financial Dashboard

> Role in Developing Financial Dashboard

Participated in a Charter School Office finance team lead by Associate Commissioner Cliff Chuang to create a snapshot of a charter's school fiscal health and risk aligned with *Massachusetts Charter School Performance Criteria*.

33

© 2018 Safal Partners

Role in Developing Financial Dashboard

Massachusetts Charter School Performance Criteria articulates the expectations for charter school accountability, including:

34

> Finance: The school maintains a sound and stable financial condition and operates in a financially sound and publicly accountable manner.

© 2018 Safal Partners

Role in Developing Financial Dashboard Performance Criteria rating system:

Rating	g Description	
Exceeds1	The school fully and consistently meets the criterion and is a potential exemplar in this area.	
Meets	The school generally meets the criterion and/or minor concern(s) are noted.	
Partially ² Meets	The school meets some aspects of the criterion but not others and/or significant concern(s) are noted.	
Falls Far Below The school falls far below the criterion and/or significant concern(s) are noted.		

Role in Developing Financial Dashboard

My primary duties included:

- Researching indicators and metrics used for dashboard (such as current ratio).
- > Vetting indicators and dashboard prototype drafts to Department's finance staff and the business leaders of MA charter schools.
- Provided input on visual design and overall content.

Role in Developing Financial Dashboard

Financial Metrics used are industry indicators of a school's financial performance and situation.

Financial Metric

1. Current Ratio

is a measure of operational efficiency and short-term financial health. CR is calculated as current assets divided by current liabilities

2. Unrestricted Days Cash

indicates how many days a school can pay its expenses without another inflow of cash. Calculated as Cash and Cash Equivalents divided by ([Total Expenses-Depreciated Expenses]/365). *Important Note: This is based on the current quarterly tuition payment schedule.

3. Percentage of Program Paid by Tuition

measures the percentage of school's total expenses that are funded entirely by tuition. Calculated as (Tuition + In-Kind Contributions) divided by Total Expenses.

4. Percentage of Program Paid by Tuition & Federal Grants

measures the percentage of the school's total expenses that are funded by tuition and federal grants. Calculated as (Tuition + In-Kind Contributions + Federal Grants) divided by Total Expenses.

Percentage of Total Revenue Expended on Facilities

measures the percentage of Total Revenue spent on Operation & Maintenance and Non-Operating Financing Expenses of Plant. Calculated as Operation & Maintenance plus Non-Operating Financing Expenses of Plant divided by Total Revenues

Change in Net Assets Percentage

measures a school's cash management efficiency. Calculated as Change in Net Assets divided by Total Revenue.

7. Debt to Asset Ratio

measures the extent to which the school relies on borrowed funds to finance its operations. Calculated as Total Liabilities divided by Total Assets.

inancial Metric Current Ratio Incorporational officiency and short-term financial health. CR is calculated as current assets divided by current biblities. Unrestricted Days Cash discate how many days a school can pay its expenses without another inflow of each. Calculated as Cach and Cach quivalents divided by (Treat Expenses) pays the expenses biblities. Percentage of Program Paid by Tuition assured the percentage of the school's total expenses that are funded entirely by tuition. Calculated as (Tuition + In-Kin orbitibutions) divided by Total Expenses. Percentage of Program Paid by Tuition & Federal Grants constructed the percentage of the school's total expenses that are funded entirely by tuition. Calculated as (Tuition + In-Kin orbitibutions) divided by Total Expenses. Percentage of Program Paid by Tuition & Federal Grants constructed in In-Kin d'Contributions + Federal Grants (divided by Total Expenses). Percentage of Total Revenue Expended on Facilities constructed as Operation & Maintenance and Non-Operating Financing Expenses and. Calculated as Operation & Maintenance and Non-Operating Financing Expenses and. Calculated as Operation & Maintenance plus Non-Operating Financing Expenses of Plant divided by Total Revenue. Change in Net Assets Percentage assured a school's cach management efficiency. Calculated as Change in Net Assets divided by Total Revenue. Debt to Asset Ratio excurses the extent to which the school relies on borrowed funds to finance its operations. Calculated as Total Liability wided by Total Revenues Total Revenues Total Revenues Total Rependitures Total Rependitures Total Net Assets	3.0x 125 100% 100% 100% 4.4%	FY10 0.2x 90 84% 18% -6.2% 0.88x	FY11 0.2x 88 85% 12% -0.5%	Potentially 0.2x 87 87% 91% 8% -5.4%	Y High Ris FY13 2.5x 136 100% 100% 16% 9.7%	5 year AVG 1.2x 105 91% 13% 0.4%	3.0x 3.0x 3.74 87% 4 95% 4 16% 4 2.3%
Current Ratio In measure of operational efficiency and short-term financial health. OR is calculated as current assets divided by combilities. Unrestricted Days Cash distance how many days a cethool can pay its expanses without another inflow of each. Calculated as Cach and Cach pays that the company days a cethool can pay its expanses places. The program Rotal This is based on the current particult validor ownient Schedule. Percentage of Program Paid by Tuition secures the percentage of the school's total expanses that are funded entirely by tuition. Calculated as [Tuition + In-K ontributions) divided by Total Expanses. Percentage of Program Paid by Tuition & Federal Grants cases the percentage of the school's total expanses that are funded by tuition and federal grants. Calculated as ution + In-Kind Contributions + rederal Grants) divided by Total Expanses. Percentage of Total Revenue Expended on Facilities cases the percentage of Total Revenue Expended on Facilities and, Calculated as Operation & Maintenance plus Non-Operating Financing Expenses of Plant divided by Total Expanses. Change in Net Assets Percentage accures a cehool's cach management efficiency. Calculated as Change in Net Accete divided by Total Revenue. Debt to Asset Ratio casures the extent to which the school relies on borrowed funds to Finance its operations. Calculated as Total Liability vided by Total Accete. Enrollment Total Revenues Total Expenditures Total Net Assets	3.0x 125 97% 100% 4.4%	90 4 90% 4 18% 4 90% 4 18% 4 18% 4 18% 4 18%	0.2x &88 485% &92% &12%	0.2x 87 87% \$1% \$8%	2.5x 136 100% 100%	1.2x 105 105 91% 13%	3.0x 134 87% \$5%
a measure of operational efficiency and short-term financial health. OR is calculated as current assets divided by combilities. Unrestricted Days Cash distate how many days a cahool can pay its expenses without another inflow of each. Calculated as Cach and Cach quivalents divided by (Total Expenses-Depreciated Expenses-1965). Important Nota: This is based on the current particult eatition ownient schedule. Percentage of Program Paid by Tuition assures the percentage of the school's total expenses that are funded entirely by tuition. Calculated as (Tuition + In-K) ontributions) divided by Total Expenses. Percentage of Program Paid by Tuition & Federal Grants courses the percentage of the school's total expenses that are funded by tuition and federal grants. Calculated as utition + In-Kind Contributions + rederal Grants) divided by Total Expenses. Percentage of Total Revenue Expended on Facilities courses the percentage of Total Revenue pent on Operation & Maintenance and Non-Operating Financing Expenses or Plant divided by Total Expenses of Plant divided by Total Capchines. Change in Net Assets Percentage accurred a cehool's cach management efficiency. Calculated as Change in Net Accete divided by Total Revenue. Debt to Asset Ratio casured the extent to which the school relies on borrowed funds to Finance its operations. Calculated as Total Liability vided by Total Accete. Enrollment Total Revenues Total Expenditures Total Expenditures Total Net Assets	3.0x 125 97% 100% 100% 4.4%	0.2x 90 84% \$90% 18% \$-6.2%	88 85% \$92% \$12%	87 87% \$1% \$8%	136 100% 100% 100%	105 91% 96% 13%	134 87% \$5%
included in the control of the percentage of the pelocol of total expenses that are funded by tuition. Calculated as [Tuition + In-Kin discussed as Operation & Maintenance and Non-Operating Financing Expenses of Plant divided by Total Expenses. Depreciated Expenses [1965]. "Important Note: This is based on the current parterior tuition owners schedule. Percentage of Program Paid by Tuition assured the percentage of the pelocol's total expenses that are funded entirely by tuition. Calculated as [Tuition + In-Kin or intributions] divided by Total Expenses. Percentage of Program Paid by Tuition & Federal Grants convert the percentage of the pelocol's total expenses that are funded by tuition and federal grants. Calculated as unition + In-Kin Contributions + Prederal Grants (divided by Total Expenses). Percentage of Total Revenue Expended on Facilities convert the percentage of Total Revenue Expended on Facilities convert the percentage of Total Revenue pend on Operation & Maintenance and Non-Operating Financing Expenses and. Calculated as Operation & Maintenance plus Non-Operating Financing Expenses of Plant divided by Total expenses of Plant divided by Total expenses of Plant divided by Total expenses the extent to which the school relies on borrowed funds to Finance its operations. Calculated as Total Liability wided by Total Revenues Total Revenues Total Revenues Total Revenues Total Net Assets Optional	3.0x 125 97% 100% 100% 4.4%	90 84% \$90% 18% \$-6.2%	88 85% \$92% \$12%	87 87% \$1% \$8%	136 100% 100% 100%	105 91% 96% 13%	134 87% \$5%
dicatec how many days a school can pay ite expenses without another inflow of each. Calculated as Cach and Cach against and third by (Trotal Expenses-Deprecised Expenses) (965). "Important Note: This is based on the current parterly ruidion payment schedule. Percentage of Program Paid by Tuition assures the percentage of the school's total expenses that are funded entirely by twition. Calculated as (Tuition + In-Kontributions) divided by Total Expenses. Percentage of Program Paid by Tuition & Federal Grants convex the percentage of the achool's total expenses that are funded by tuition and federal grants. Calculated as utilities + In-Kind Contributions + Pederal Grants) divided by Total Expenses. Percentage of Total Revenue Expended on Facilities courses the percentage of Total Revenue past on Operation & Maintenance and Non-Operating Financing Expenses and. Calculated as Operation & Maintenance plus Non-Operating Financing Expenses of Plant divided by Total Revenue. Change in Net Assets Percentage accurace a school's each management efficiency. Calculated as Change in Net Accete divided by Total Revenue. Debt to Asset Ratio caster to which the school relies on borrowed funds to Finance its operations. Calculated as Total Liability vided by Total Revenues Total Revenues Total Revenues Total Expenditures Total Net Assets	97% 100% 10% 4.4%	84% \$90% 18% -6.2%	85% \$5% \$2% \$12%	87% \$1% \$8%	100% 100% 100% 16%	91% \$6% \$13%	87% 95% 16%
quivalente divided by ([Total Expanses-Depreciated Expanses]/965], "Important Note: This is based on the current parterly tuition owners schedule. Percentage of Program Paid by Tuition assured the percentage of the school's total expanses that are funded entirely by tuition. Calculated as [Tuition + In-Kinding) divided by Total Expanses. Percentage of Program Paid by Tuition & Federal Grants courses the percentage of the school's total expanses that are funded by tuition and federal grants. Calculated as utition + In-Kind Contributions + Federal Grants (divided by Total Expenses). Percentage of Total Revenue Expended on Facilities courses the percentage of Total Revenue Expended on Facilities courses the percentage of Total Revenue Expended on Facilities courses the percentage of Total Revenue pend on Operation & Maintenance and Non-Operating Financing Expenses and. Calculated as Operation & Maintenance plus Non-Operating Financing Expenses of Plant divided by Total expenses. Change in Net Assets Percentage accurace a school's each management efficiency. Calculated as Change in Net Accete divided by Total Revenue. Debt to Asset Ratio accurace the extent to which the school relies on borrowed funds to finance its operations. Calculated as Total Liability wided by Total Revenues Total Revenues Total Revenues Total Revenues Total Lability (Calculated Assets) Optional	97% 100% 10% 4.4%	84% \$90% 18% -6.2%	85% \$5% \$2% \$12%	87% \$1% \$8%	100% 100% 100% 16%	91% \$6% \$13%	87% 95% 16%
Percentage of Program Paid by Tuition secured the percentage of the school's total expenses that are funded entirely by tuition. Calculated as (Tuition + In-Kinotic programs) divided by Total Expenses. Percentage of Program Paid by Tuition & Federal Grants consumes the percentage of the school's total expenses that are funded by tuition and federal grants. Calculated as utition + In-Kinotic Contributions + Federal Grants (winded by Total Expenses). Percentage of Total Revenue Expended on Facilities consumes the percentage of Total Revenue Expended on Facilities consumes the percentage of Total Revenue pend on Operation & Maintenance and Non-Operating Financing Expenses on Calculated as Operation & Maintenance plus Non-Operating Financing Expenses of Plant divided by Total evanue. Change in Net Assets Percentage accurace a school's cach management afficiency. Calculated as Change in Net Accete divided by Total Revenue. Debt to Asset Ratio counter the extent to which the school relies on borrowed funds to finance its operations. Calculated as Total Liability wided by Total Revenues Total Revenues Total Revenues Total Expenditures Total Net Assets Optional	97% 100% 10% 4.4%	84% \$90% 18% -6.2%	85% \$5% \$2% \$12%	87% \$1% \$8%	100% 100% 100% 16%	91% \$6% \$13%	87% 95% 16%
exercise the percentage of the orthool's total expenses that are funded entirely by tuition. Calculated as [Tuition * In-Ki ontributions] dirided by Total Expenses. Percentage of Program Paid by Tuition & Federal Grants exercise the percentage of the school's total expenses that are funded by tuition and federal grants. Calculated as utition * In-Kind Contributions * Federal Grants] divided by Total Expenses. Percentage of Total Revenue Expended on Facilities exercise the percentage of Total Revenue Expended on Facilities exercise to Percentage of Total Revenue Expended on Facilities. Calculated as Operation & Maintenance plus Non-Operating Financing Expenses of Plant divided by Total exercise to echool's each management afficiency. Calculated as Change in Net Assets Percentage. Change in Net Assets Percentage accurace a school's each management afficiency. Calculated as Change in Net Assets divided by Total Revenue. Debt to Asset Ratio accurace the extent to which the school relies on berrowed funds to Finance its operations. Calculated as Total Liability wided by Total Assets. Enrollment Total Revenues Total Expenditures Total Net Assets Optional	97% 100% 10% 4.4%	90% 	92% 12%	91% & 8%	100% 	96%	95% 4 16%
Percentage of Program Paid by Tuition & Federal Grants covered the preentage of the pelosof's total expenses that are funded by taition and federal grants. Calculated as utition in In-Kind Contributions + Federal Grants' divided by Total Expenses. Percentage of Total Revenue Expended on Facilities covered the percentage of Total Revenue Expended on Facilities covered the percentage of Total Revenue pend on Operation & Maintenance and Non-Operating Financing Expenses and. Calculated as Operation & Maintenance plus Non-Operating Financing Expenses of Plant divided by Total avanage. Change in Net Assets Percentage accurace a school's each management efficiency. Calculated as Change in Net Assets divided by Total Revenue. Debt to Asset Ratio accurace the extent to which the school relies on borrowed funds to Finance its operations. Calculated as Total Liability wided by Total Assets. Enrollment Total Revenues Total Expenditures Total Net Assets Optional	100% 100% 10% 4.4%	90% 	92% 12%	91% & 8%	100% 	96%	95% 4 16%
course the percentage of the pethod's total expenses that are funded by tailing and federal grants. Calculated as utition a his-Kind Contributions + Pederal Grants) divided by Total Expenses. Description + In-Kind Contributions + Pederal Grants) divided by Total Expenses. Description + Pederal Grants + Pederal Grants Maintenance and Non-Operating Financing Expenses or and Colculated as Operating A Maintenance plus Non-Operating Financing Expenses of Plant divided by Total Assenses. Description + Description + Maintenance plus Non-Operating Financing Expenses of Plant divided by Total Assenses. Debt to Asset Ratio excurses a school's cach management afficiency. Calculated as Change in Not Assets divided by Total Revenue. Debt to Asset Ratio excurses the extent to which the school relies on borrowed funds to finance its operations. Calculated as Total Liability wided by Total Assets. Enrollment Total Revenues Total Expenditures Total Net Assets Optional	10% A.4%	18% ▼ -6.2%	12%	8%	16%	13%	16%
Percentage of Total Revenue Expended on Facilities course the percentage of Total Revenue Expended on Facilities course the percentage of Total Revenue per to Operation & Maintenance and Non-Operating Financing Expenses ant. Calculated as Operation & Maintenance plus Non-Operating Financing Expenses of Plant divided by Total avaneaue. Change in Net Assets Percentage excurse a school'c cach management efficiency. Calculated as Change in Net Accets divided by Total Revenue. Debt to Asset Ratio excurse a school'c to which the school relies on borrowed funds to Finance its operations. Calculated as Total Liability vided by Total Azzetz. Enrollment Total Revenues Total Revenues Total Expenditures Total Net Assets Optional	10% A.4%	18% ▼ -6.2%	12%	8%	16%	13%	16%
course the percentage of Total Revenee opent on Operation & Maintenance and Non-Operating Financing Expenses of August 2015 and August 2015 an	10% 4.4%	-6.2% _	4	V	A	A	_
Change in Net Assets Percentage execurses a school's each management efficiency. Calculated as Change in Net Assets divided by Total Revenue. Debt to Asset Ratio execurses the extent to which the school relies on borrowed funds to finance its operations. Calculated as Total Liability wided by Total Assets. Enrollment Total Revenues Total Expenditures Total Net Assets Optional	4.4%	-6.2% _	4	V	A	A	_
occurred a school'd cach management efficiency. Calculated as Change in Net Accets divided by Total Revenue. Debt to Asset Ratio easures the extent to which the school relies on borrowed funds to finance its operations. Calculated as Total Liability wided by Total Azzetz. Enrollment Total Revenues Total Expenditures Total Net Assets Optional	_		-0.5%	-5.4%	9.7%	0.4%	2.3%
Debt to Asset Ratio easures the extent to which the school relies on borrowed funds to finance its operations. Calculated as Total Liability wided by Total Azesta. Enrollment Total Revenues Total Expenditures Total Net Assets Optional	_		-0.5%	-5.4%	9.7%	0.4%	2.3%
easures the extent to which the school relies on borrowed funds to finance its operations. Calculated as Total Liability vided by Total Azzetz. Enrollment Total Revenues Total Expenditures Total Net Assets Optional	0.29x	0.88x		_			
Enrollment Total Revenues Total Expenditures Total Net Assets Optional	0.29x	0.88x		-		_	
Total Revenues Total Expenditures Total Net Assets Optional			0.89x	0.92x	0.85x	0.77x	0.56x
Total Expenditures Total Net Assets Optional							425
Total Net Assets Optional	\$ 2,507,120	\$ 2,861,065	\$ 3,271,332	\$ 2,970,015	\$ 3,145,544	\$ 2,951,015	S 5,803,
Optional	\$ 2,396,687	\$ 3,038,913	\$ 3,286,561	\$ 3,131,772	\$ 2,839,441	\$ 2,938,675	\$ 5,680
	\$ 707,967	\$ 537,216	\$ 521,987	\$ 360,230	\$ 681,158	\$ 561,712	\$ 2,966,
hur poboal's commitment to our students' oblic opposement drives up to locate our facili	Comments	from Scho	ol:				
or that Boston can serve as our extended classroom. Similar to other Boston Charter s ow-performing, traditionally underserved 9th grade students and prepares them for coll fore time on learning than the state requires. This extended time is paid for with a comb	chools, our urbar ege through an e	location is ass ktended-day, ex	ociated with hig ktended-week,	gher-than-state and extended-	-average facilit year approach.	y costs. Our p	rogram enroll
udit Indicator	FY09	FY10	FY11	FY12	FY13		mments Fro
. Did the audit include an unqualified opinion?	Υ	Υ	Υ	Υ	Υ		
Is the audit free of findings of Material Weakness?	N	Y	Y	Y	Y		
. Is the audit free of findings of Significant Deficiency?	N	W	Y	Y	N		
). Is the audit free of Instances of Noncompliance under GAAS?		Y					

39

Financial risk rating system

Financial Metric	FY09	FY10	FY11	FY12	FY13	5 year AVG	FY12 MA AVG
1. Current Ratio	A	A	A		A		A
is a measure of operational efficiency and short-term financial health. OR is calculated as current assets divided by current liabilities.	13.8x	11.7x	9.6x	-1.4x	1.7x	7.1x	3.0x
2. Unrestricted Days Cash	4	4	4		A	A	A
indicates how many days a school can pay its expenses without another inflow of cash. Calculated as Cash and Cash Equivalents divided by ([Total Expenses-Depreciated Expenses)/365). Important Note: This is based on the current quarterly trition payment schedule.	61	66	69	116	119	86	134
3. Percentage of Program Paid by Tuition	V	V		-		V	4
measures the percentage of the school's total expenses that are lunded entirely by tuition. Calculated as (Tuition + In-Kind Contributions) divided by Total Expenses.	64%	67%	72%	61%	74%	68%	87%

Financial risk rating system examples:

Financial N	Metric Definitions	Low Risk	Moderate Risk	Potentially High Risl
	Current Ratio is a measure of operational efficiency and short-term financial health. CR is calculated as current assets divided by current liabilities.	>= 1.5	Between 1.0 (inclusive) and 1.5	< 1.0
2. Unrestricted Days Cash	The unrestricted days cash on hand ratio indicates how many days a school can pay its expenses without another inflow of cash. Calculated as Cash and Cash Equivalents divided by ([Total Expenses]-/365), *Important Note: This is based on the current quarterly luition payment schedule.	>= 76 days	Between 45 (inclusive) and 75 days	< 45 days
	This measures the percentage of the schools total expenses that are funded entirely by futition. Calculated as (Tuition + In-Kind Contributions) divided by Total Expenses (expressed as a percentage). Note: In-Kind Contribution are added to the numerator in this ratio to balance out In-Kind Expenditures which will be captured in the Total Expenses in the denominator, and ratios over 100% are set to 100%.	>= 90%	Between 75% (inclusive) and 90%	< 75%
& Federal Grants	This measures the percentage of the schools total expenses that are funded by tuition and federal grants. Galculated as (Tuition + In-Kind Contributions + Federal Grants) divided by Total Expenses (expressed as a percentage). Note: In-Kind Contribution are added to the numerator in this ratio to balance out In-Kind Expenditures which will be captured in the Total Expenses in the denominator, and ratios over 100% are set to 100%.	>= 90%	Between 75% (inclusive) and 90%	< 75%
5. Percentage of Total Revenue Expended on Facilities	This measures the percentage of Total Revenue that is spent on Operation & Maintenance and Non-Operating Financing Expenses of Plant. Calculated as Operation & Maintenance plus Non-Operating Financing Expenses of Plant divided by Total Revenues (expressed as a percentage).	<= 15%	Between 15% and 30% (inclusive)	> 30%

Source of Data

Data used is directly from Charter School's Charter School End of Year Financial Report (CSEOYFR) — submitted annually and includes an audit questionnaire:

Au	dit Indicator	FY10	FY11	FY12	FY13	FY14
A.	Did the audit include an unqualified opinion?	Υ	Υ	Υ	Υ	Υ
B.	Is the audit free of findings of Material Weakness?	Υ	Υ	Υ	Υ	Υ
C.	Is the audit free of findings of Significant Deficiency?	Υ	Υ	Υ	Υ	N
D.	Is the audit free of Instances of Noncompliance under GAAS?	Υ	Υ	Υ	Υ	Υ
E.	Is the audit free of Questioned Costs?	Υ	Υ	Υ	Υ	Υ

41

Allocating Monitoring Resources (1 of 2)

MASSACHUSETTS
DEPARTMENT of
EDUCATION

A deeper investigation occurs when the audit reveals:

- Qualified Opinion
- Material Weakness
- Significant Deficiency

Au	dit Indicator	FY10	FY11	FY12	FY13	FY14
A.	Did the audit include an unqualified opinion?	Υ	Υ	Υ	Υ	Υ
B.	Is the audit free of findings of Material Weakness?	Υ	Υ	Υ	Υ	Υ
C.	Is the audit free of findings of Significant Deficiency?	Υ	Υ	Υ	Υ	N
D.	Is the audit free of Instances of Noncompliance under GAAS?	Υ	Υ	Υ	Υ	Υ
E.	Is the audit free of Questioned Costs?	Υ	Υ	Υ	Υ	Υ

42

Allocating Monitoring Resources (2 of 2)

The risk indicators are investigated on a case by case basis:

Each charter school's individual situation may have unique reasons why an indicator may appear risky. For example a school may have a 'high risk indicator' for *Percentage of Program Paid by Tuition* because it has a demonstrated ability to fundraise large amounts of money each year.

43

Corrective Action

- Each school with an audit finding must provide specifics of the corrective action they have taken to address the finding. If necessary, a formal discussion with the school's independent auditor takes place.
- > Schools that have high risk ratings are formally contacted to discuss the ratings and future expectations.

- Financial Dashboard was vetted by many charter school leaders and business leaders.
- There are several sections on the dashboard where schools are allowed to add relevant comments.
- Risk indicators are regularly reviewed and adjusted: e.g. Tuition is now received monthly instead of quarterly, therefore the *Unrestricted Days Cash* risk indicator was adjusted.

- Challenges: Receiving buy-in by the charter school business leaders, especially on the metrics used and the thresholds of risk.
- Opportunities: A high level snapshot of how risky a school is financially. Opens up a conversation about the charter school sector as a whole. e.g.: many schools are at *Moderate Risk* regarding their facility costs.
- > Take Aways: Because of high level nature, does not tell the whole story, but can indicate areas for further analysis.

Let's look at some samples of the FY 14 Financial Dashboard:

- 1. Academy of the Pacific Rim
- 2. Advanced Math and Science Academy
- 4. Match Charter School

Agenda

- Introduction Erin Pfeltz
- Poll Question
- Minnesota Department of Education CSP Grant Application: Holly Garnell
- Minnesota Department of Education, Risk-Based Monitoring: John Moorse
- Massachusetts Department of Education- Financial Dashboard Tool: Joanna C. Laghetto

48

Questions and Comments

Questions & Closing Comments

Continue the discussion on the SEA Exchange:

http://www.charterschoolcenter.org/group/sea-exchange

50

Contact Us

Maryann.spracher@safalpartners.com

Visit Us:

www.charterschoolcenter.ed.gov

Complete Our Survey

https://www.surveymonkey.com/s/P5KN6TF